Schrödinger KNIME Extensions 1.2 **User Manual** Schrödinger KNIME Extensions User Manual Copyright © 2009 Schrödinger, LLC. All rights reserved. While care has been taken in the preparation of this publication, Schrödinger assumes no responsibility for errors or omissions, or for damages resulting from the use of the information contained herein. Canvas, CombiGlide, ConfGen, Epik, Glide, Impact, Jaguar, Liaison, LigPrep, Maestro, Phase, Prime, PrimeX, QikProp, QikFit, QikSim, QSite, SiteMap, Strike, and WaterMap are trademarks of Schrödinger, LLC. Schrödinger and MacroModel are registered trademarks of Schrödinger, LLC. MCPRO is a trademark of William L. Jorgensen. Desmond is a trademark of D. E. Shaw Research. Desmond is used with the permission of D. E. Shaw Research. All rights reserved. This publication may contain the trademarks of other companies. Schrödinger software includes software and libraries provided by third parties. For details of the copyrights, and terms and conditions associated with such included third party software, see the Legal Notices for Third-Party Software in your product installation at \$SCHRODINGER/docs/html/third_party_legal.html (Linux OS) or %SCHRODINGER%\docs\html\third_party_legal.html (Windows OS). This publication may refer to other third party software not included in or with Schrödinger software ("such other third party software"), and provide links to third party Web sites ("linked sites"). References to such other third party software or linked sites do not constitute an endorsement by Schrödinger, LLC. Use of such other third party software and linked sites may be subject to third party license agreements and fees. Schrödinger, LLC and its affiliates have no responsibility or liability, directly or indirectly, for such other third party software and linked sites, or for damage resulting from the use thereof. Any warranties that we make regarding Schrödinger products and services do not apply to such other third party software or linked sites, or to the interaction between, or interoperability of, Schrödinger products and services and such other third party software. June 2009 # **Contents** | Docun | ment Conventions | . v | | | | |--|--|-----|--|--|--| | Chapt | Chapter 1: Introduction1 | | | | | | | 1.1 About KNIME | . 1 | | | | | | 1.2 About Schrödinger KNIME Extensions | . 1 | | | | | Chapt | er 2: KNIME Overview | . 3 | | | | | | 2.1 The KNIME Panel | . 3 | | | | | | 2.2 Nodes | . 4 | | | | | | 2.3 Workflows | . 5 | | | | | | 2.4 Running KNIME from the Schrödinger Installation | . 6 | | | | | | 2.5 Common Tasks | . 7 | | | | | Chapte | er 3: Schrödinger KNIME Extensions Tutorial | . 9 | | | | | | 3.1 Starting KNIME | . 9 | | | | | | 3.2 Creating a New KNIME Project | 11 | | | | | | 3.3 Adding a Smiles Reader | 13 | | | | | | 3.4 Adding the LigPrep and QikProp Nodes | 15 | | | | | | 3.5 Running the Workflow | 18 | | | | | | 3.6 Extracting Properties | 19 | | | | | | 3.7 Writing the Results to Disk in Excel Format | 21 | | | | | | 3.8 Visualization of the Results | 22 | | | | | | 3.8.1 Analyzing the Distribution of Violations of Lipinski's Rules via a Histogram | 22 | | | | | | 3.8.2 Plotting the Solvent Accessible Surface Area (SASA) Against the Molecular Weight | 24 | | | | | | 3.9 Workflow Samples | 26 | | | | | Chapter 4: Running Workflows from the Command Line27 | | | | | | | | 4.1 The knime Command | 27 | | | | | | | | | | | #### **Contents** | 4.2 Batch Example | 28 | |-----------------------------|----| | 4.3 Modifying Node Settings | 29 | | 4.4 Running Workflows | 32 | | Getting Help | 33 | # **Document Conventions** In addition to the use of italics for names of documents, the font conventions that are used in this document are summarized in the table below. | Font | Example | Use | |----------------------|-----------------------|---| | Sans serif | Project Table | Names of GUI features, such as panels, menus, menu items, buttons, and labels | | Monospace | \$SCHRODINGER/maestro | File names, directory names, commands, environment variables, and screen output | | Italic | filename | Text that the user must replace with a value | | Sans serif uppercase | CTRL+H | Keyboard keys | Links to other locations in the current document or to other PDF documents are colored like this: Document Conventions. In descriptions of command syntax, the following UNIX conventions are used: braces { } enclose a choice of required items, square brackets [] enclose optional items, and the bar symbol | separates items in a list from which one item must be chosen. Lines of command syntax that wrap should be interpreted as a single command. File name, path, and environment variable syntax is generally given with the UNIX conventions. To obtain the Windows conventions, replace the forward slash / with the backslash \ in path or directory names, and replace the \$ at the beginning of an environment variable with a % at each end. For example, \$SCHRODINGER/maestro becomes &SCHRODINGER\maestro. In this document, to *type* text means to type the required text in the specified location, and to *enter* text means to type the required text, then press the ENTER key. References to literature sources are given in square brackets, like this: [10]. # Introduction #### 1.1 About KNIME KNIME, the Konstanz Information Miner, is a modular framework (or platform) for graphically building and executing workflows and data analysis pipelines from predefined components, called *nodes*. KNIME is developed by Prof. Michael Berthold's group at the University of Konstanz in Germany, and can be downloaded free of charge from www.knime.org. It is built on the Eclipse Interactive Development Environment (IDE). KNIME is implemented in Java and currently runs on Windows and Linux. A substantial number of standard data analysis and manipulation tools are distributed with KNIME, which include the following: - I/O nodes for reading and writing data from files and databases - Data manipulation nodes for managing the internal data tables that are used to pass information between components (e.g. filtering rows and columns, partitioning and joining tables, and so on) - · Charting and plotting tools - Statistics and data mining tools, such as clustering, neural networks, and decision trees. Additional features and functionality can be provided as KNIME extensions. KNIME extensions are collections of nodes that provide additional capabilities not present in the core KNIME environment. They can very easily be added to an existing KNIME installation. KNIME extensions may be licensed differently from the core KNIME platform, in particular if they are provided by third parties or include third party packages. For example, the KNIME chemistry extensions provide basic chemistry-related features such as reading and writing of common data formats and rendering 2D structures via the open-source Chemistry Development Kit (CDK). Another set of extensions is an interface with R, which a software environment for statistical computing and graphics. These particular extensions can be downloaded from the KNIME web site. #### 1.2 About Schrödinger KNIME Extensions Schrödinger has selected KNIME as the foundation for its pipelining capabilities. The Schrödinger KNIME extensions provide a large collection of chemistry-related tools that inter- #### Chapter 1: Introduction face with Schrödinger applications and utilities. With the Schrödinger KNIME Extensions you can make use of the full spectrum of Schrödinger applications from within KNIME workflows. These extensions are intended to be well designed and integrated, flexible yet stable and reliable, and thoroughly tested. The version of KNIME that the Schrödinger extensions are built on is not a proprietary version, but a freely available core KNIME distribution. This means that any other extensions you develop should work in the absence of the Schrödinger KNIME Extensions. You can of course develop your own extensions that make use of Schrödinger software. To develop custom nodes you need at least a basic understanding of Java and the KNIME API. Some of the important features that are available through the Schrödinger KNIME Extensions are: - · Ability to assemble, edit and execute workflows using a graphical tool - Access to most of Schrödinger's modeling and cheminformatics tools - Ability to integrate existing command-line tools and scripts - Interoperability with third party applications - · Web services integration - Support for distributed and high-throughput computing and compute-intensive modeling tasks - Ability to visualize and interact with data at every step of a workflow - · Ability to share workflows # **KNIME Overview** This chapter provides an introduction to some of the basic concepts and tasks in KNIME. You can find more information on the KNIME web site, at www.knime.org. It also includes information on running KNIME from the Schrödinger distribution. #### 2.1 The KNIME Panel The main KNIME panel, or workbench, contains the following components: - Menu bar—provides access to a range of tasks. - Toolbar—Provides shortcuts for common tasks. - Editor window, or *workspace*—This is the area in the center where workflows can be constructed. Each workflow is in a separate tab. Figure 2.1. The KNIME workbench. - Workflow Projects pane—shows all currently defined workflow projects. By default this pane is at the upper left. This pane has a shortcut (context, right-click) menu that allows you to perform various tasks on workflows, including creating new workflows, importing existing workflows, and exporting workflows. - Favorite Nodes pane—shows nodes in order of last use and in order of
frequency of use. - Node Repository pane—shows all currently available nodes, in a tree view. The nodes are listed by name, and can be dragged into the workspace. By default this pane is at the lower left. - Node Description pane—shows the description of a node. - Outline pane—shows an outline of the current workflow. By default this pane is at the lower center. - Console pane—displays warning and error messages. These messages are also written to the log file. By default this pane is at the lower right. #### 2.2 Nodes The basic unit of a KNIME workflow is a *node*, also called a *module*. A node corresponds to a particular task, and is the basic processing unit of a workflow. In the workspace, each node has the following features: - A title, at the top - An icon, in the middle - Ports for input and output. Each node must have at least one port, and can have multiple ports of the same type, for different kinds of input or output. The types of ports are: - Input ports, represented as triangles on the left of the icon, pointing in to the icon. These ports are for input of data. - Output ports, represented as triangles on the right of the icon, pointing out from the icon. These ports are for output of data. - Model ports, represented as blue squares, on either the right or the left of the icon. These ports are for input or output of data models. Each port has a tooltip that displays information about the kind of data that the port requires or generates. Figure 2.2. Examples of nodes. - A status display, below the icon. This display usually consists of a set of horizontal "traffic lights": - A red light means that the node is not ready to execute. It might not be fully connected; it might have incorrect or missing settings; or it might be connected to a node that is also not ready to execute. - An amber light means that the node is ready to be executed. - A green light means that the node has been executed and has sent any output to its output ports. When the node is executing, the status display changes to a progress indicator, with a blue bar. - A sequence number, below the status display. - A contextual (right-click) menu, which allows you to configure and execute the node, display the output views, edit the node, and display data for the ports. When you select a node, either in the Node Repository or in the workspace, its description is displayed in the Node Description pane. The description should provide a summary of the function of the node, a description of its ports, and a description of the available views of the output. Warnings and errors are indicated by an icon between the node icon and the status display. The warning or error message is displayed when you pause the pointer over the warning or error icon. #### 2.3 Workflows A workflow consists of a set of nodes, joined together so that all input and output is defined. To construct a workflow, drag the desired nodes into the workspace, and connect the ports. The ports are connected by dragging from the input port on a node to the output port on another node (or vice versa). Ports that are connected must have compatible data types, which you can check using the tooltips for the ports. Feedback loops are not permitted: you cannot connect the input of node A to the output of node B if the output of node A is already connected to the input of node B. When you have connected all the nodes, you may need to configure some or all of the nodes. To do so, right-click on the node and choose Configure. The configuration is saved with the workflow. Re-configuring a node that has been executed resets it: all output is discarded. To run all of a workflow, choose Execute All from the Node menu, or right-click on the last node and choose Execute. To execute a workflow up to and including a particular node, right-click on the desired node and choose Execute. Workflow execution starts with the first node that has not already been executed, and continues in sequence through the nodes until the node that you chose Execute for has been run. If your KNIME installation or KNIME extensions is updated, executing any existing workflow loads and executes the updated nodes. A message is displayed in the Console to notify you of changes to Schrödinger nodes. You may have to reconfigure the changed nodes to run the workflow if the node settings have been altered. # 2.4 Running KNIME from the Schrödinger Installation When you install KNIME and the Schrödinger KNIME extensions from the Schrödinger-provided distribution, they are installed into \$SCHRODINGER/knime-vversion, and a script is installed with which you can run KNIME. To do so, use the following command: ``` $SCHRODINGER/knime [-data directory] [-version] [-help] [-verbose] The options are described in Table 2.1. ``` Table 2.1. Interactive options for the knime command. | Option | Description | | |-----------------|---|--| | -data directory | directory Use directory as the KNIME workspace. The default is ~/knime_workspace. | | | -version | Print version number of the Schrödinger extensions and exit | | | -help | Print information on command line options and exit | | | -verbose | Print more information on process and errors. | | #### 2.5 Common Tasks #### To import an archived workflow (zip file): - 1. Right click in the Workflow Projects pane, and choose Import KNIME workflow from the shortcut menu. - 2. Select Select archive file, and click the corresponding Browse button. - 3. Navigate to the desired zip file, and click OK. - 4. Click Finish. #### To export a workflow to an archive (zip file): #### To add a bend in the connection between nodes: - 1. Click on the connection to select it. - 2. Pause the cursor over one of the ends of the connection until you see a hand (or on some systems a double-sided pair of crossed arrows) - 3. Drag to create a bend. #### To view the output of a node: - 1. Right-click on the node. - 2. Select Data Outport. #### **Helpful Hints** - Double click on a tab to enlarge that pane to full screen; double click again to return to the normal view. - Drag tabs around to reposition panes. For example, drag the Workflow Project tab next to the Node Repository tab to have both in the same panel. - Use the up/down and left/right arrow keys to navigate the nodes in a workflow. - In tables, right-click on a header to display numbers as bars or in gray scale. - In tables with 2D structures, drag the row height with the SHIFT key held down to adjust the height of all rows. - If you would like to have more control over table width, use the Interactive Table node (View>Column Width). - In the molecule Sketcher node, double click on a bond when in "draw bond" mode to change the bond order. #### Chapter 2: KNIME Overview | " warning. | | | | |------------|--|--|--| # Schrödinger KNIME Extensions Tutorial This chapter provides a tutorial introduction to KNIME and the Schrödinger KNIME Extensions. In this tutorial, you will build a workflow that calculates molecular properties for a set of compounds provided as SMILES strings. The general outline of the workflow is as follows: - Read a SMILES string from a file - Carry out 1D to 3D conversion using LigPrep - Calculate molecular properties using QikProp - Extract a subset of properties for analysis - View the molecular properties ## 3.1 Starting KNIME 1. Start KNIME with the following command: SSCHRODINGER/knime While KNIME is starting, the following message is displayed in the terminal window: starting KNIME workbench with workspace directory: /home/username/knime_workspace This message indicates that the workflows will be stored in the directory shown. You can change the directory by using the -data *directory* option to the knime command. A splash screen is also displayed, as shown in Figure 3.1. The splash screen should include the Schrödinger logo under Installed Extensions. If this logo is missing, the version of KNIME you are running does not have the Schrödinger KNIME Extensions, and you must either add them, or run a version that does. Figure 3.1. The KNIME splash screen. Figure 3.2. The initial KNIME window. If this is the first time you have run KNIME, you will see a panel (Figure 3.2) that offers a choice of downloading additional features or launching KNIME. To continue with this tutorial, click Open KNIME workbench to display the KNIME workbench. If you have run KNIME previously, the KNIME workbench opens directly. Take some time to examine the layout of the KNIME workbench. At the top there is a menu bar, with a toolbar below it. The View menu allows you to display various tabs. By default, all are displayed. On the left side are two tabs, labeled Workflow Projects and Node Repository. The Workflow Projects tab lists the projects that are available in the current KNIME session. The Node Repository tab lists all the nodes that are available, in a tree structure. At the bottom are two tabs, Outline and Console. The Outline tab displays an outline of the current workflow. The Console tab shows error messages or log messages. On the right side is the Node Description tab, which displays the description of the selected node. The remaining area is the workspace, where workflows can be constructed, edited, and executed. The current workflow is highlighted in the Workflow Projects tab. Figure 3.3. The initial KNIME workbench. # 3.2 Creating a New KNIME Project 1. From the File menu, choose New. The New panel opens. This panel allows you to create a new object using a wizard. In this
case, we want to create a new KNIME project. 2. Select New KNIME Project in the Wizards list, and click Next. The next screen is labeled New KNIME Project Wizard, and allows you to name the project. Figure 3.4. The New panel. 3. Enter Molecular Properties in the Name of the project to create text box, and click Finish. You should now see a new entry in the Workflow Projects tab and a new tab in the main workspace, labeled Molecular Properties. To make sure the new project is the active workflow project, double-click it in the Workflow Projects pane. Figure 3.5. The New KNIME Project Wizard. Figure 3.6. The KNIME workbench with the new project. # 3.3 Adding a Smiles Reader The first node (or component) to add to the workflow is a SMILES reader. - In the Node Repository, open up the Schrödinger category by clicking on the triangle on the left side. - 2. Open up the Readers/Writers category. - 3. Drag the Smiles Reader node into the workspace, and place it on the left. The node has a title, an icon that represents the node, a set of "traffic lights" that indicates the status of the node (status indicator), and a node number. The node description is displayed in the Node Description tab. The icon has a triangle on the right side. This is a point at which you can connect this node to another node, and represents the output of the node (the triangle is like an arrowhead pointing out from the node). If you pause the pointer over this triangle, it displays a brief description of the type of output, in a tooltip. The node is also added to the Outline tab. As you add nodes, they are added to this tab, which provides a view of the entire workflow. Figure 3.7. The KNIME workbench with the Smiles Reader node, before configuration. The node initially shows a "red light" because it cannot be run as is, simply because it has not been configured yet. There is also a warning icon: an exclamation point in a yellow triangle above the traffic lights. If you pause the pointer over the exclamation point, you will see that this is a warning message, which tells you that the node needs to be set up. You might also see a warning message in the Console tab, and also in the terminal window from which you started KNIME. To configure this node, you need to specify the file it should read. Right click on the Smiles Reader node (anywhere) and choose Configure from the shortcut menu. The configuration dialog box for the Smiles Reader node opens. Click Add File(s). A file dialog box opens that allows you to select a file. 6. Navigate to and select the file \$SCHRODINGER/macromodel-vversion/ligprep/samples/examples/1D smiles.smi, then click Open. Figure 3.8. The configuration dialog box for the Smiles Reader. The file is added to the Properties table in the configuration dialog box. This table has columns for the properties that define how the file is to be used. There is a check box in the Import all structures column. If you wanted to limit the range of structures imported, you could deselect the check box, and enter values in the Start and Total columns. #### 7. Click OK. The configuration dialog box closes. The warning symbol in the node has gone, and the "yellow light" is now showing. ## 3.4 Adding the LigPrep and QikProp Nodes An alternative way of locating nodes is to use the search text box in the node repository. We will use this mechanism for subsequent nodes in this tutorial. 1. Type ligprep into the search text box and press ENTER. The node repository shows all the nodes that match the text entered in the search box. The search is case-insensitive. Figure 3.9. The KNIME workbench with the LigPrep node connected to the Smiles Reader node. - 2. Select the LigPrep node and drag it into the workspace. - 3. Connect the Smiles Reader node to the LigPrep node by clicking on the small triangle on the right side of the Smiles Reader node and dragging the pointer over to the small triangle on the left of the LigPrep node (see Figure 3.9). This process connects the output of the Smiles Reader node to the input of the LigPrep node. When you run the workflow, the structures read by the SMILES reader are passed on to LigPrep as input. The default LigPrep settings are appropriate for the calculations carried out in this tutorial so there is no need to configure the LigPrep node. If you are curious about what settings are being used, you can open the configuration panel for the LigPrep node (by right-clicking on the node and selecting Configure) and examine the settings. - 4. Type gikprop into the search text box and press ENTER. - 5. Select the QikProp node and drag it into the workspace. Figure 3.10. The KNIME workbench with the QikProp node connected to the LigPrep node. 6. Connect the LigPrep node to the QikProp node by clicking on the upper of the two small triangles on the right side of the LigPrep node and dragging the pointer over to the small triangle on the left of the QikProp node (see Figure 3.10). A description of each of the output ports (small triangles) is displayed when you pause the pointer over the port. Here the upper port is for the main output, and the second port is for "failed" molecules. 7. Right click on the QikProp node and choose Configure from the shortcut menu. The configuration dialog box for the QikProp node opens. This configuration dialog box has three tabs in addition to the General Node Settings tab, one for QikProp settings, one for Job Control settings, and one for flow variables. In the Job control tab, you can select the host on which to run the job, for example. 8. Select the Output only option, and click OK. All three nodes should be showing yellow lights. Figure 3.11. The configuration dialog box for QikProp. ## 3.5 Running the Workflow At this point you have a complete workflow that is ready to run. • Right-click on the QikProp node and choose Execute. Figure 3.12. The KNIME workbench during execution of the workflow. The individual nodes that make up the calculations are executed in sequence, up to the node that you chose to execute. Here, none of the nodes had already been executed. If, for example, the Smiles Reader had already been executed, the workflow would start at the next node in the sequence. As each node finishes its task, its green traffic light shows. Running nodes have a dark blue box that moves left and right in the status indicator. For nodes that are waiting to run, the status indicator shows the word queued. When the workflow finishes, all nodes should show a green light. # 3.6 Extracting Properties QikProp adds the molecular properties that it calculates as Maestro properties to the molecular structures (or CTs) it creates. In this exercise, we will extract properties from these structures. 1. Type extract into the search text box and press ENTER. The node repository shows all the nodes that match the text entered in the search box. The search is case-insensitive. - 2. Drag the Extract MAE Properties node into the workspace. - 3. Connect the QikProp node to the Extract MAE Properties node. If you need to rearrange the nodes, simply drag them to where you want them. The connections remain intact when you do so. 4. Right click on the Extract MAE Properties node and choose Configure from the shortcut menu. The configuration dialog box for the Extract MAE Properties node opens. There are three sections in the Properties and target column tab: Exclude, which contains a list of properties to be excluded (not extracted); Select, which provides tools for selecting the properties; and Include, which contains a list of properties to be included (extracted). By default, all properties are included (selected for extraction). For this tutorial we want to analyze only small number of properties. Click remove all. All the properties are moved from the Include list to the Exclude list. Figure 3.13. The configuration dialog box for the Extract MAE Properties node. - 6. Add the following properties to the Include list, by selecting them in the Exclude list and clicking add. - · s m title - r_qp_mol_MW - r_qp_SASA - r_qp_dipole - i_qp_RuleOfFive You can search for the property by typing the name into the Column(s) search box and pressing Enter. The matching properties are highlighted if Highlight all search hits is selected. 7. Select the Output only option, and click OK. The configuration dialog box closes. 8. Execute the Extract MAE properties node (right-click and choose Execute). 9. Right-click on the Extract MAE properties node and choose 0 Properties. A table is displayed with the extracted properties listed in it. You can use the Interactive Table node to display the results automatically. Simply add it to the workflow using the procedure described above and choose Execute and Open View to run it. ## 3.7 Writing the Results to Disk in Excel Format KNIME output data can be exported in common formats, so that you can use the data with other tools—for example, adding the data to a database, or analyzing the data. KNIME itself has a wide variety of data analysis and visualization tools, which are introduced in the next exercise. In this exercise, the table of molecular properties calculated in the workflow is exported in Excel format via the XLS Writer. - 1. Type XLS into the search text box and press ENTER. - 2. Drag the XLS Writer node into the workspace. Hereafter, we will simply say "Add a *nodename* node to the workspace" for these two steps. 3. Connect it to the output from the Extract MAE Properties node. The new node initially shows a 'red light' since it is not configured yet. In this case, configuration involves setting the name of the output file. 4. Right click on the XLS Writer node and select Configure. The configuration dialog box for the XLS Writer node opens. Figure 3.14. The configuration dialog box for the XLS Writer node. 5. Type the path to the output file into the Selected File text box. For example, to store it in your home directory, type
/home/username/molecular-properties.xls. 6. In the Add names and IDs section, select add column headers. This option includes the original property names in the Excel output as column headers. - 7. Click OK. - 8. Execute the XLS Writer node. The Excel file generated by the workflow above can now be opened with MS Excel or other applications that can work with Excel format (such as OpenOffice). #### 3.8 Visualization of the Results KNIME includes a wide variety of data analysis and visualization tools. It can be very helpful to analyze the data set generated in a workflow using graphical tools to get a general sense of the data. Obviously, the details of the visual analysis very much depend on the questions you are trying to answer. In this exercise, we show two simple analyses to introduce some of these tools. # 3.8.1 Analyzing the Distribution of Violations of Lipinski's Rules via a Histogram To get a sense of how many compounds in the data set violate Lipinski's Rule of Five we can use a histogram. To carry out the analysis follow these steps: - 1. Add a Column Filter node to the workspace. - 2. Connect it to the output of the Extract MAE Properties node. You can have more than one node connected to the output of a given node. This allows you to make use of the output for different purposes. 3. Right click on the Column Filter node and select Configure. The configuration dialog box for the Column Filter node opens. It is similar to the configuration dialog box for the Extract MAE Properties node (see Section 3.6 on page 19). Click remove all. All the properties are moved from the Include list to the Exclude list. Figure 3.15. The configuration dialog box for the Column Filter node. 5. Select i_qp_RuleOfFive in the Exclude list and click add. The property is added to the Include list. 6. Click OK. The configuration dialog box closes. - 7. Add a Histogram node to the workflow and connect it to the output of the Column Filter node. - 8. Right-click on the Histogram node and select Execute and open view. A window showing a histogram opens. 9. Click Fit to size in the Default Settings tab. Notice that the majority of the compounds do not violate Lipinski's Rule of Five but quite a few compounds violate at least one of the rules. You can find out how many are in each category using labels. 10. In the Visualization settings tab, in the Labels section, click All elements. A box appears that displays the counts for each bar, but it is displayed in vertical orientation. 11. Click Horizontal under Orientation. The labels are now displayed in horizontal orientation. Figure 3.16. The histogram of Lipinski's rule violations. # 3.8.2 Plotting the Solvent Accessible Surface Area (SASA) Against the Molecular Weight In this exercise, you will create a scatter plot of the solvent accessible surface area (SASA) against the molecular weight. - Add another Column Filter node and connect it to the output from the Extract MAE Properties node. - 2. Right click on the Column Filter node and select Configure. The configuration dialog box for the Column Filter node opens. 3. Transfer s_m_title, r_qp_dipole, and i_qp_RuleOfFive to the Exclude list. You can use shift-click and control-click to select these properties, then click remove. The properties are moved from the Include list to the Exclude list, leaving the r_qp_mol_MW and r_qp_SASA properties in the Include list. 4. Click OK. The configuration dialog box closes. Figure 3.17. The histogram of Lipinski's rule violations. 5. Add a Scatter Plot node and connect it to the output of the Column Filter node. There is no need to configure this node for the analysis carried out here. 6. Right-click on the Scatter Plot node and select Execute and open view. A window showing a scatter plot opens. You can carry out this analysis without including a Column Filter node, since the Scatter Plot node allows you to select the columns interactively. To do this, simply connect a Scatter Plot node to the output from the Extract MAE Properties node and select the X and Y columns in the Column Selection tab. Interactive plotting of the results is useful of course, but you may prefer to extract the relevant columns. The final view of the KNIME workbench is shown in Figure 3.18. The nodes added in these two exercises did not fit in the default workspace. The workspace automatically scrolls and adds scroll bars as necessary, and the Outline view highlights the area covered by the visible part of the workspace in blue. Figure 3.18. The final view of the KNIME workbench. # 3.9 Workflow Samples Samples of the workflow generated in this tutorial can be found at the following location: \$SCHRODINGER/knime-vversion/tutorial There are two copies of the workflow: one generated before the postprocessing steps, and one generated at the end. # Running Workflows from the Command Line KNIME workflows can be run directly from the command line, rather than from the graphical interface. This feature can be particularly useful for time-consuming workflows or workflows that have to be run repeatedly for different input data sets. Furthermore, being able to run KNIME workflows from the command line is useful when trying to integrate KNIME workflows into other applications, such as command line scripts or web services. **Note:** The KNIME Batch Executor is an experimental feature and may change significantly in future releases. #### 4.1 The knime Command The command to use for execution of KNIME workflows is \$SCHRODINGER/knime, which has the following syntax for batch execution: ``` $SCHRODINGER/knime -batch [-reset] {-workflowFile=file|-workflowdir=dir} [-destfile=file] [-option=option-setting] [-nosave] ``` The batch options for this command are given in Table 4.1. Table 4.1. Batch options for the knime command. | Option | Description | |-----------------------------------|--| | -batch | Run the batch engine rather than the graphical interface. | | -nosave | Do not save the workflow after execution has finished. Results must be explicitly written to files, which will be preserved. | | -reset | Reset the workflow prior to execution, so that it starts from the beginning. If not used, the workflow is executed from its current state. | | -workflowFile= file | ZIP file with a ready-to-execute workflow in the root of the ZIP file. | | -workflowDir=dir | Directory with a ready-to-execute workflow. If you use this option, the workflow must not be in use by another process, batch or interactive. | | -destFile=file | ZIP file to which the executed workflow should be written. If omitted the workflow is saved in place, overwriting the input workflow. | | -option=nodeID, name, value, type | Set the option named <i>name</i> of the node with ID <i>nodeID</i> to the given <i>value</i> , which has type <i>type</i> . There must be no spaces in the option setting. This option can be repeated as many times as settings are needed. | Figure 4.1. Example workflow for batch execution. # 4.2 Batch Example As an example of a batch workflow, consider the workflow shown in Figure 4.1. This sample workflow calculates molecular properties using QikProp from ligands provided as SMILES strings and writes those properties to a data file in CSV format. The SMILES strings are converted to 3D structures using LigPrep. In addition to the molecular properties, the intermediate structures produced by LigPrep and QikProp are written to disk in Maestro format. The input and output file names use generic input and output file names such as /tmp/input.smi and /tmp/ligprep-out.mae. For the workflow to run successfully the input SMILES data need to be saved in a disk file called /tmp/input.smi. The workflow can be run with the command \$SCHRODINGER/knime -batch -reset -workflowFile=wfpath/batch-example.zip where wfpath is the directory in which you stored the zipped workflow. The output from the run simply gives the time taken for the run: Finished in 41364ms Upon successful completion the workflow generates the following output data files: ``` /tmp/ligprep-out.mae /tmp/qikprop-out.mae /tmp/molprops.csv ``` A copy of this workflow is available in a zip file, at \$SCHRODINGER/knime-vversion/tutorial/batch-example.zip. ## 4.3 Modifying Node Settings The example workflow discussed above used hard-coded generic input and output file names. This approach allows you to run different input data sets by simply renaming or copying the actual input and output files to the respective names. While this is a simple approach, it lacks flexibility. Instead it would be desirable to be able to control the settings of the nodes directly. This becomes especially important when you want to change the settings of nodes, for example to turn certain options on or off, or to modify numerical settings such as cutoffs and convergence criteria. The KNIME batch executor provides a facility for changing the settings of every node in a workflow. Conceptually this facility is simple and easy to use but the actual mechanics depend on the complexity of the workflow. The settings can be made with the knime command using -option. There are four pieces of information that need to be provided for each setting: the node ID, the setting name, the value, and the type of value. The first step in controlling the settings of a workflow is finding out what the settings of the nodes actually are. To do this you have to analyze various files in the workflow itself. There are currently no tools available for doing this analysis, so it must be done manually. For the purpose of describing the process, we will again use the sample workflow introduced above (starting with the ZIP file). If you want to use this as an exercise, create a temporary directory to hold the
workflow, change to that directory and unzip the workflow archive: ``` mkdir tempdir cd tempdir unzip wfpath/batch-example.zip ``` The output from unzipping the workflow archive is as follows: ``` Archive: wfpath/batch-example.zip inflating: batch-example/.lock inflating: batch-example/.project inflating: batch-example/CSV Writer (#7)/settings.xml inflating: batch-example/Extract MAE Properties (#6)/data/data_0/data.xml inflating: batch-example/Extract MAE Properties (#6)/data/data_0/data.zip inflating: batch-example/Extract MAE Properties (#6)/data/data_0/spec.xml inflating: batch-example/Extract MAE Properties (#6)/settings.xml inflating: batch-example/File Reader (#1)/data/data_0/data.xml inflating: batch-example/File Reader (#1)/data/data_0/data.zip inflating: batch-example/File Reader (#1)/data/data_0/spec.xml inflating: batch-example/File Reader (#1)/settings.xml inflating: batch-example/LIGPREP (#2)/data/data_0/data.xml inflating: batch-example/LIGPREP (#2)/data/data_0/data.zip inflating: batch-example/LIGPREP (#2)/data/data_0/reference_0/data.xml inflating: batch-example/LIGPREP (#2)/data/data_0/reference_0/data.zip ``` #### Chapter 4: Running Workflows from the Command Line ``` inflating: batch-example/LIGPREP (#2)/data/data_0/reference_0/spec.xml inflating: batch-example/LIGPREP (#2)/data/data_0/spec.xml inflating: batch-example/LIGPREP (#2)/internal/internalData.xml inflating: batch-example/LIGPREP (#2)/settings.xml inflating: batch-example/Molecule Writer (#3)/internal/internalData.xml inflating: batch-example/Molecule Writer (#3)/settings.xml inflating: batch-example/Molecule Writer (#5)/internal/internalData.xml inflating: batch-example/Molecule Writer (#5)/settings.xml inflating: batch-example/QIKPROP (#4)/data/data_0/data.xml inflating: batch-example/QIKPROP (#4)/data/data_0/data.zip inflating: batch-example/QIKPROP (#4)/data/data_0/reference_0/data.xml inflating: batch-example/QIKPROP (#4)/data/data_0/reference_0/data.zip inflating: batch-example/QIKPROP (#4)/data/data_0/reference_0/spec.xml inflating: batch-example/QIKPROP (#4)/data/data_0/spec.xml inflating: batch-example/QIKPROP (#4)/internal/internalData.xml inflating: batch-example/QIKPROP (#4)/settings.xml inflating: batch-example/workflow.knime ``` Note the layout of the workflow directory. Subdirectories correspond to nodes in the workflow and every node has a number (or ID) associated with it. The IDs are assigned when the workflow is created and do not change when you add or delete nodes. To change the settings for the input file in this workflow you need to determine the ID for the File Reader node, of which there is only one. The relevant directory is "File Reader (#1)" so the node ID is 1. You can also determine the node ID in the GUI either from the default node name (which is Node n) or by opening the configuration dialog, which shows the node ID in the title bar, for example File Reader (#1) or Molecule Writer (#3). Information on the setting that controls the name of the input data file is in the settings.xml within the "File Reader (#1)" subdirectory. To extract this information, you will normally have to open this file in a text editor. In this case, the easiest way to locate the relevant setting is to look for the hard-coded file name, /tmp/input.smi, which is on the following line: ``` <entry key="DataURL" type="xstring" value="file:/tmp/input.smi"/> ``` The relevant node setting is named DataURL and is of type String. The type is not exactly the same as in the XML file, which is xstring. This type maps to String for the purpose of input to the batch executor. The current value of the setting is file:/tmp/input.smi. Note that in this case the node represents the data location as a URL so the file name is prefixed with file: Simple scalar settings such as <code>DataURL</code> are easy to modify. To point the workflow to a different input file, such as <code>/tmp/new-input.smi</code>, you can use the following <code>-option</code> setting on the command line: ``` -option=1, DataURL, "file:/tmp/new-input.smi", String ``` To run the workflow with this new data file, you can use the following command: ``` $SCHRODINGER/knime -batch -reset -workflowFile=wfpath/batch-example.zip -option=1,DataURL,"file:/tmp/new-input.smi",String ``` Another example of a file type is the output file for the CSV Writer (node 7). Information on this file from the corresponding settings.xml file is found on the following line: ``` <entry key="filename" type="xstring" value="/tmp/molprops.csv"/> ``` Since the CSV writer can only write to actual files on disk (as opposed to generic URLs), the setting for the file name is a plain string without any prefix. To change the node setting to write the file new-molprops.csv, you can use the following -option setting: ``` -option=7, filename, "/tmp/new-molprops.csv", String ``` Thus to run the workflow with custom names for the input SMILES file and the output CSV file, you can use the following command: ``` $SCHRODINGER/knime -batch -reset -workflowFile=wfpath/batch-example.zip -option=1,DataURL,"file:/tmp/new-input.smi",String -option=7,filename,"/tmp/new-molprops.csv",String ``` The discussion so far has illustrated how to change input and output file settings. You can also change numerical settings. For example, the settings.xml file for the LIGPREP node contains the following lines (among others): ``` <entry key="hostname" type="xstring" value="localhost:2"/> <entry key="force_field" type="xstring" value="OPLS_2005"/> <entry key="force_field_arg" type="xstring" value="-bff 14"/> <entry key="retain_state" type="xboolean" value="false"/> <entry key="neutralize" type="xboolean" value="false"/> <entry key="generate_possible" type="xboolean" value="true"/> <entry key="ph" type="xstring" value="7.0"/> <entry key="pht" type="xstring" value="2.0"/> <entry key="ionizer" type="xboolean" value="true"/> ``` These lines contain settings for numeric values, which are treated as strings, and Booleans, for which the type to use in the -option setting is Boolean. The setting names have obvious interpretations (which should be true for all the Schrödinger nodes), so that it is not difficult to work out what settings to make. These lines also contain a setting for the host name. This setting is passed as the -HOST argument when the Schrödinger program is executed. The host name can include the number of processors. For nodes that also specify the number of jobs (as LigPrep does), there is usually an njobs setting that allows you to set the number of jobs. You can run the workflow above with the following command to set the host name to clus_queue, the number of nodes to 2, and number of jobs to 2 for LigPrep: \$SCHRODINGER/knime -batch -reset -workflowFile=wfpath/batch-example.zip -option=2,hostname,"clus_queue:2",String -option=2,njobs,2,String # 4.4 Running Workflows This section contains information about running workflows in various circumstances. When a KNIME workflow is executed, a lock is placed on the workflow, and it cannot be executed by any other process until the lock is released. The lock is actually a file in the workflow directory, so it only applies when you are running interactively or specify a directory for a workflow with the <code>-workflowDir</code> option. If you specify a zip file with the <code>-workflowFile</code> option, the zip file is first extracted into a temporary location, and then executed. The lock therefore exists in the temporary copy, and not in the zip file. This means that if you want to run a particular workflow multiple times, the runs can be concurrent if you use a zipped workflow, but must be consecutive if you use a workflow directory. You might, for example, want to concurrently run several instances of the same workflow with different options or different input files. The KNIME workflow that is executed starts execution at the current state. If you have already run the workflow up to a particular point, batch execution starts at that point, and continues to the end of the workflow. If you want to start from the beginning, you should use the -reset option. If you want to be able to switch between interactive and batch execution, you can specify the workflow with the <code>-workflowDir</code> option. For example, you could execute early stages of the workflow in the GUI and complete later stages from the command line. When you do so, you should *not* include the <code>-reset</code> option, because that option clears the intermediate results. If you are only interested in the final results of a workflow, and do not want to save any of the intermediate calculations, you can run with the -nosave option. The temporary copy of the workflow is discarded, but any files that are written are kept. By default, the workflow is saved at the end of the run. If you used a zip file, it is replaced. If you want to write the results to a new location, you can use the <code>-destFile</code> option to specify the new zip file. This option is useful if you want to iterate over options for a particular node, for example. It also allows you to save the results of multiple concurrent runs in a unique location. # **Getting Help** Schrödinger software is distributed with documentation in PDF format. If the documentation is not installed in \$SCHRODINGER/docs on a computer that you have access to, you should install it or ask your system administrator to install it. For help installing and setting up licenses for Schrödinger software and installing documentation, see the *Installation Guide*. For information on running jobs, see the *Job Control Guide*. The manuals are also available in PDF format from the Schrödinger <u>Support Center</u>. Local copies of the FAQs and Known Issues pages can be viewed by opening the file Suite_2009_Index.html, which is in the docs directory of the software installation, and following the links to the relevant index pages. If you have questions that are not answered from
any of the above sources, contact Schrödinger using the information below. E-mail: <u>help@schrodinger.com</u> USPS: Schrödinger, 101 SW Main Street, Suite 1300, Portland, OR 97204 Phone: (503) 299-1150 Fax: (503) 299-4532 WWW: http://www.schrodinger.com FTP: ftp://ftp.schrodinger.com Generally, e-mail correspondence is best because you can send machine output, if necessary. When sending e-mail messages, please include the following information: - · All relevant user input and machine output - Schrödinger KNIME Extensions purchaser (company, research institution, or individual) - Primary Schrödinger KNIME Extensions user - Computer platform type - Operating system with version number - Schrödinger KNIME Extensions version number - · mmshare version number On UNIX you can obtain the machine and system information listed above by entering the following command at a shell prompt: \$SCHRODINGER/utilities/postmortem #### **Getting Help** This command generates a file named username-host-schrodinger.tar.gz, which you should send to help@schrodinger.com. | 120 West 45th Street, 29th Floor | 101 SW Main Street, Suite 1300 | 8910 University Center Lane, Suite 270 | |----------------------------------|--------------------------------|--| | New York, NY 10036 | Portland, OR 97204 | San Diego, CA 92122 | | Zeppelinstraße 13 | Dynamostraße 13 | Quatro House, Frimley Road | | 81669 München, Germany | 68165 Mannheim, Germany | Camberley GU16 7ER, United Kingdom | #### SCHRÖDINGER.